
WordPad Page 1 of 3

WORDPAD

WordPad is a basic word processor that is included in Windows. It provides a number of

features found in more sophisticated word processors including the ability to change fonts,

sizes, colours, etc. Many people find WordPad to be sufficient for their purposes. Try typing

something into WordPad and then modify it using the different features available.

STARTING WORDPAD

There are two ways to start WordPad:

· Click the Start button, click All programs, click Accessories, and then click WordPad.

· Click on the WordPad icon on the desktop, task bar or start menu (if there is one).

THE WORDPAD WINDOW

The newer versions of WordPad use Ribbons and Tabs. There are two main tabs in the newer

versions of WordPad:

 The Home Tab

 The View Tab

Note: To view the contents of both the Home and View Tabs, hover the mouse over the icons

and/or commands. A tool tip will appear telling you what its function is.

The Home Tab has five different groups, with several functions on each tab:

Clipboard Cut, copy and paste functions

Font Font style, size, grow font, shrink font, bold, italics, underline,
strikethrough, superscript, subscript, text highlighter, text colour

Paragraph Decrease indent, increase indent, bullet points (also includes
numbering), line spacing options, left align, centre, right align, both left
and right align text, and paragraph indentation and spacing

Insert Pictures, paint drawing tool, date and time, insert an object

Editing Find, replace, select all

Additional: Beside the Home tab is an icon with a down arrow beside it. Click on the down

arrow to display the following options: New, Open, Save, Save As, Print, Page Setup, Send in

email, About Wordpad, and Exit.

Important: Note the arrows beside Save As and Print. The arrows mean there are additional

functions available when you are saving or printing your document. Hovering over Save as

and Print will show you what these functions are.

The View tab has three different groups, with several functions on each tab:

Zoom Zoom in, Zoom out, 100%

Show/Hide Ruler, status bar

Settings Word Wrap, measurement units

WordPad Page 2 of 3

CREATE, OPEN AND SAVE DOCUMENTS:

Create a document Open WordPad by using one of the two methods listed above. A new
document screen will appear. If you click on the File down arrow (near
Home) and click on New, you will create a new page.

Open a document Click on the File down arrow and click Open. This will take you to
Windows Explorer where you will find the document you want. Double
click on the document name to open it.

Save a document The first time you save a document you have to give it a name, and also
tell the computer where you want to save it. Click on the File down
arrow and click on Save as ... You will be asked what format you want to
save your document in: Select Rich Text Format. You will then be taken
to Windows Explorer where you can select WHERE you want to save
your document. If you are not familiar with Folders, then save your
document on the Desktop. Give the document a name. You can use

spaces, but not the following nine symbols: \ / : * ? " < > |

FORMATING DOCUMENTS:

Formatting refers to how the text in your document looks as well as how it's arranged. You

can choose from many different fonts and font sizes, and you can make your text almost any

colour you want. You can also change how your document is aligned.

Fonts You can change the font type, size, colour, position, by using all the
commands under the Font group. Hover over the icons first to see what
they do, and then try them on a sample of your typing. Don't forget to
highlight the text you want changed by holding down the left mouse
button and dragging it across the text. Then apply the font changes and
observe the effects.

Paragraphs You can indent text, add bullet points, numbering, change the line
spacing, change the position of the text from left to right, centred, or
align on both the right and left hand margins. To change margins click
on the File down arrow and select Page setup. You will be able to set
margins, and print in either landscape or portrait.

Insert You can insert a picture, Paint (with is a MS program where you can
draw and edit), the date and time (in different formats), or an object
(from the list available). WordPad does not have tables, so the table we
are using here was inserted from Word 7 program (which does have
tables).

Editing Find will find one word only - everywhere it appears in your document.
If you select Replace, then it will find a word and replace it with another
word that you have chosen. You can do each word individually, or you
can click on the command Replace All.
Select All will highlight the entire document in one go.

WordPad Page 3 of 3

In View command

Zoom Zoom in will make the document larger on your screen. Zoom out will
make the document smaller on your screen. Zoom 100% will show your
document as it will be printed.

Show/Hide Ruler: The ruler appears just above the document area. It is numbered in
inches and a tab is set every 1/2 inch (approximately 1 cm). You can set
temporary tab stops just by clicking on the ruler. A temporary tab stop
will only last until you click on a new line, when the tab will disappear.
To remove tabs, just click on the tab symbol and drag it down into the
document. If the Ruler is ticked it means it will be visible on your screen.
To hide the ruler, click on the tick and you will not be able to see the
ruler.

Status bar The status bar is the lighter grey bar at the bottom of your document. If
it is ticked you will see the zoom slide in the bottom right hand corner. If
you un-tick it, this will not be visible.

Word Wrap Word Wrap is the term used for when text automatically goes to the
next line without you having to press the ENTER key. You can set NO
WORD WRAP, WRAP TO WINDOWS, OR WRAP TO RULER. No word wrap
means that the white page you are working on is not shown; Wrap to
windows means your text will shoot over the margin setting and may
not fit on to a page when you print; and Wrap to Ruler means that the
ruler settings keep the text within the margin settings.

Measurement Units Give you the options of setting your margins in inches, centimetres,

points or picas (points and picas mostly used for graphics and pictures)

PRINTING DOCUMENTS:

Print Click on the File down arrow. Hover over the word Print, but do not click
on it. View the following printing options:

Print This option enables you to select the printer, say how many copies you
want, and other options such as printer orientation (landscape or
portrait).

Quick Print This option will send your document straight to the printer without
giving you any other options.

Print Preview This is always the best option to use. It enables you to see how your
document will look when it is printed, and gives you a chance to make
changes to anything you see that you don't like.

Note: To put tables into WordPad, go to MS Word 2007 or 2010 and open tables. Select the

number of columns you need, and copy and paste the table into WordPad OR copy and paste

an empty worksheet from MS Excel. Otherwise, WordPad does not have tables.

